At the end of this century, we've made great progress in our efforts to free our children and our communities from drugs and crime. As we begin a new century and a new millennium, we have an enormous opportunity to finish the job, to harness all the resources of the criminal justice system—our courts, our prosecutors, our prisons, our probation officers, our police—to break the drug habits of prisoners and people on parole and probation. We have to break this cycle. We have to give all these people a chance to be drug-free and to be productive citizens again. It is the only way we can ever, in the end, assure our children the future they deserve.

Thank you all for what you do. God bless you.

Note: The President spoke at 12:04 p.m. in the Roosevelt Room at the White House. In his remarks, he referred to Mayor Jeff Griffin and Chief of Police Jerry Hoover of Reno, NV; Lt. Gov. Kathleen Kennedy Townsend of Maryland; Judge Jeffrey S. Tauber, president, National Association of Drug Court Professionals; and Mayor Richard M. Daley of Chicago, IL.

Statement on United States Policy Toward Cuba

January 5, 1999

Last March, in the wake of Pope John Paul's historic visit to Cuba, I authorized measures designed to ease the plight of the Cuban people and help them prepare for a democratic future. The restoration of direct passenger flights, resumption of family remittances, expansion of people-to-people contacts, and increases in the sale of medicines since then have had a positive impact. They demonstrate the United States' compassion for the Cuban people, our strong interest in building bonds between the citizens of our nations, and our determination to provide the people of Cuba with hope in their struggle against a system that for four decades has denied them even basic human rights.

Building on the success of the measures I announced last March, I am today authorizing additional steps to reach out to the Cuban people:

 Expansion of remittances by allowing any U.S. resident (not only those with

- families in Cuba) to send limited funds to individual Cuban families as well as to organizations independent of the government.
- —Expansion of people-to-people contact through two-way exchanges among academics, athletes, scientists, and others, including streamlining the approval process for such visits.
- —Authorization of the sale of food and agricultural inputs to independent non-governmental entities, including religious groups and Cuba's emerging private sector, such as family restaurants and private farmers.
- —Authorization of charter passenger flights to cities in Cuba other than Havana and from some cities in the United States other than Miami in order to facilitate family reunification for persons living outside those cities.
- —An effort to establish direct mail service to Cuba, as provided for in the Cuban Democracy Act of 1992.

At the same time, we are taking steps to increase the flow of information to the Cuban people and others around the world, by strengthening Radio and TV Marti and launching new public diplomacy programs in Latin America and Europe to keep international attention focused on the need for change in Cuba. The United States will continue to urge the international community to do more to promote respect for human rights and democratic transition in Cuba.

I am also pleased to announce that I intend to nominate Mr. Jose "Pepe" Collado and Ms. Avis Lavelle as members of the Advisory Board for Cuba Broadcasting. I further intend to designate Mr. Collado as Chairman upon confirmation by the Senate. This important advisory body has been without a Chairman since the death of Jorge Mas Canosa more than a year ago. We are processing other nominations and, in cooperation with congressional leaders, will continue to name members of this bipartisan board.

These steps are designed to help the Cuban people without strengthening the Cuban Government. They are consistent with our policy of keeping pressure on the regime for democratic change—through the

embargo and vigorous diplomatic initiatives—while finding ways to reach out to the Cuban people through humanitarian efforts and help in developing civil society. They are also consistent with the Cuban Democracy Act and the Cuban Liberty and Democratic Solidarity Act. They reflect a strong and growing bipartisan consensus that the United States can and should do more to work with the Cuban people toward a future of democracy and prosperity.

Statement on Efforts To Redress Discrimination Against African-American Farmers

January 5, 1999

In December 1997, Vice President Gore and I met with a group of African-American and other small farmers who came to the White House to discuss farm issues and claims of discrimination by the Department of Agriculture. During the meeting we heard painful statements about the plight of several African-American farmers who were struggling to ensure that their farms remain alive and vibrant. At the time, I pledged, along with Secretary Glickman, that the USDA would work tirelessly to ensure that a proper resolution to their concerns was reached.

Today Secretary Glickman announced an historic settlement of a civil rights lawsuit between African-American farmers and the USDA. I want to take this opportunity to thank Secretary Glickman and his staff, members of my staff, and the Department of Justice for working so hard to bring about this major milestone. I also want to applaud the farmers themselves for their unceasing efforts to make their Government hear their calls for justice. Finally, I want to thank all those in the Congress, particularly the Congressional Black Caucus, Senators Robb and Grassley, and Speaker Gingrich, who worked to pass critical legislation waiving a statute of limitations provision which had prevented less timely, but no less deserving, discrimination cases from being addressed.

Today's action is an important step in Secretary Glickman's ongoing efforts to rid the Agriculture Department of discriminatory behavior and redress any harm that has been

caused by past discrimination against African-American family farmers. For more than 2 years, the Secretary has worked diligently to restructure the Civil Rights Office at USDA to make it responsive to the needs of all farmers who wish to have their claims heard.

My administration has always been committed to fighting discrimination and expanding opportunity for all Americans—in our offices, in our factories, and on our farms. America's farm families stand for the values that have kept our Nation strong for over 220 years, and African-American family farmers have played an historic role in building that tradition. By helping to eliminate artificial barriers to African-American farm ownership, we will help to ensure that discrimination does not harm this proud heritage—and that all of America's farmers go strongly into the 21st century.

Letter to Congressional Leaders Reporting on the National Emergency With Respect to the Federal Republic of Yugoslavia (Serbia and Montenegro)

January 5, 1999

Dear Mr. Speaker: (Dear Mr. President:)

On June 9, 1998, by Executive Order 13088 (63 Fed. Reg. 32109, June 12, 1998), I declared a national emergency to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the actions and policies of the Governments of the Federal Republic of Yugoslavia (Serbia and Montenegro), and the Republic of Serbia with respect to Kosovo. The order blocks all property and interests in property of the Governments of the Federal Republic of Yugoslavia (Serbia and Montenegro), the Republic of Serbia and the Republic of Montenegro within the United States or within the possession or control of United States persons, and prohibits all new investment in the territory of the Republic of Serbia by United States persons, and the approval or other facilitation by United States persons of other persons' new investment in the territory of the Republic of Serbia.